State of Practice for the Design of Bridge Fender Systems with Polymeric Materials Andrew J. Bechtel Assistant Professor Department of Civil Engineering Phone: 609-771-2475 E-mail: bechtela@tcnj.edu ### Impetus: - NJDOT RFP-2014-15-02: Fiberglass Composite Materials Specification Redevelopment - NJDOT Solicitation #108: Bridge Engineering Services for Maintenance Bridge Fender Replacement ### Impetus: - Redevelopment of Section 916: Fiberglass Composite Materials into a performance based specification - One main goal was to understand how and where theses materials are used - One of the main uses is in pile supported bridge fender systems ### Fender Systems: ### Prevent Damage to Bridge 35 people were killed when the Sunshine Skyway bridge was struck by a freighter and subsequently collapsed ### Prevent Damage to Vessel The Cosco Busan dumbed 53,000 gallons of oil after striking a tower of the San Francisco-Oakland Bay Bridge # Fender Systems from Composite Materials: Marine Borers in Timber Corrosion of Steel and Concrete # Fender Systems from Composite Materials: Marine Borers in Timber ### Fender Systems: - Design of Fender Systems is an iterative process based on energy absorption (AASHTO: 3.14.15). - The kinetic energy of a moving vessel is dissipated by work done by flexure, shear, and torsion in the fender system - The energy dissipated can be estimated from the area under the load deflection curve of the fender system ### Fender Piles: - Fender piles are designed for: - Lateral Resistance (AASHTO: 10.7.3.12) - Pile structural resistance (AASHTO: 10.7.3.13) - Drivability (AASHTO: 10.7.8) ### Lateral Resistance (AASHTO 10.7.3.12) Lateral resistance for a pile must be done using a method which accounts for load, geometry, and soil properties $$EI\frac{d^4y}{dx^4} + P_x\frac{d^2y}{dx^2} + E_Sy = 0$$ Differential equation solved by Ensoft L-pile Discrete element formulation used in FB-Multipier by the Bridge Software Institute at the University of Florida ### Pile Structural Resistance and Drivability - Articles 10.7.3.13 and 10.7.8 of the AASHTO Bridge Design Specifications address pile structural resistance and drivability for timber, steel, concrete, and prestressed concrete piles, respectively - Provisions associated with piles made of polymer composite materials have not yet been developed. ### Polymer Materials: ### Creative Pultrusion Series II CP076 203mm X 6.35 mm (8 in. X 0.25 in.) E-glass reinforcement Vinyl Ester Matrix ### Harbor Technologies HarborPile 311mm (12.25 in.) O.D. 8 ply E-glass reinforcement Polyurethane or Vinyl Ester Matrix ### Lancaster Composite CP40 323 mm (12.7 in.) O.D. E-glass reinforcement Epoxy or Polyester Matrix Concrete Infill ### **Bedford Technologies** SeaPile 330mm (13 in.) O.D. Pile Material: High Density Polyethylene 13 FRP reinforcing bars Bar Diameter 41 mm (1.625 in.) Bar: E-glass reinforcement Bar: Polyester Matrix SeaTimber 305 mm X 305 mm (12 in. X 12 in.) Pile Material: High Density Polyethylene 4 FRP reinforcing bars Bar Diameter 38 mm (1.5 in.) Bar: E-glass reinforcement Bar: Polyester Matrix TU455 305mm X 9.52 mm (12 in. X 0.375 in.) E-glass reinforcement Polyurethane Matrix - Proper analysis of polymer composite fender systems must account for the inherent anisotropic and viscoelastic properties of the material - When performing the P-y analysis, the shear deformation of the pile cannot be ignored. - To evaluate the significance of shear deformation on lateral deflection, P-y analyses were performed to compare a steel pipe pile to a SeaPile ® using a general FEA software - Pile discretized into 84 elements - Static nonlinear analysis performed | Analysis | Steel Pipe Pile | SeaPile® | |----------|----------------------|---------------------| | COM624 | 1.19 mm (0.0467 in.) | 12.7 mm (0.500 in.) | | FEA-B | 1.16 mm (0.0455 in.) | 13.1 mm (0.516 in.) | | FEA-T | 1.22 mm (0.0481 in.) | 16.4 mm (0.644 in.) | | Analysis | Steel Pipe Pile | SeaPile® | |----------|----------------------|---------------------| | COM624 | 1.19 mm (0.0467 in.) | 12.7 mm (0.500 in.) | | FEA-B | 1.16 mm (0.0455 in.) | 13.1 mm (0.516 in.) | | FEA-T | 1.22 mm (0.0481 in.) | 16.4 mm (0.644 in.) | 25% Increase Depending on the limiting factor of the design, neglecting shear deformation can lead to unconservative estimates of the amount of energy absorbed ### Strength Limit State: The strength of polymer composite piles can theoretically be estimated from existing guidelines and standards ASTM D7258-14: Standard Specification for Polymer Piles The ASCE Pre-Standard for Load & Resistance Factor Design (LRFD) of Pultruded Fiber Reinforced Polymer (FRP) Structures The AASHTO LRFD Guide Specifications for Design of Concrete-Filled FRP Tubes for Flexural and Axial Members ### ASTM D7258-14 - Claims applicability to all polymer composite pile systems - The specification contains technical flaws that can jeopardize safety of some polymer composite pile systems - Nominal flexural stress is based on the assumption that each material will fail due to rupture at the extreme outer fiber. - Multiple other failure modes have been observed by multiple authors (Fam and Rizkalla, 2002; Polyzois et al., 1998; Mirmiran et al., 2000; and Zureick and Kim, 2002.) - Assumptions made in the development of stability factors are not applicable to piles made of anisotropic materials ### **ASCE** Prestandard - Represents base technical background information upon which future standards will be created - No guidelines are given for the determination of the flexural and shear strength of circular tubes - The document gives explicit equations for the axial strength of circular pultruded tubes, but it provides no guidance as to how to determine moduli values for these tubes - The structural performance is determined by laboratory testing approved by the Engineer of Record ### **AASHTO LRFD Guide:** - Determination of strength requires the axial strength of the FRP tube determined in accordance with ASTM D3039 - Coupons conforming with ASTM D3039 cannot be excised from circular tubes - The coupons must be rectangular in cross-section - The coupons must be balanced and symmetric ### Fender Design with Polymer Materials: - Design of fenders requires a reliable estimate of <u>shear</u> <u>rigidity</u>, <u>flexural rigidity</u>, and <u>ultimate strength</u> - Can be accomplished through testing pile products as simply supported beams under one and two point loads - With an adequate number of tests (Approx. 10) the characteristic values of the material properties can be determined using ASTM D7290 and used directly in design - Shear deformations can be conservatively neglected when design is governed by load and larger deformations are acceptable - When deflection is the limiting design factor, shear deformations must be accounted for ### Thanks: Mac Rashid Fred Lovett Angelo Mendola Kimberly Sharp > Vedrana Krstic Lauren Santullo Alberto Torres Abdul-Hamid Zureick Aravinda Ramakrishna Raymond Mankbadi # Paper #17-01014 # Paper #17-01014 ### New tests: